

Phiên Bản Đặc Biệt Những Tóm Lược về Nông Nghiệp Nebraska

100 Centennial Mall North, Suite 298, Lincoln, Nebraska 68508
(402) 437-5541 • (402) 437-5547 FAX • www.nass.usda.gov

Phát hành tháng 5 năm 2013

Giám đốc - Dean C. Groskurth

Nông Nghiệp tại Nebraska

Bản báo cáo này nêu bật sự quan trọng của ngành nông nghiệp tại Nebraska. Trong năm 2012, 46.700 trang trại và trại chăn nuôi của Tiểu bang sử dụng 45,5 triệu mẫu Anh, chiếm khoảng 93 phần trăm tổng diện tích của Tiểu bang. Ngành nông nghiệp là nguồn doanh thu chính của Nebraska và cũng là nền kỹ nghệ chính tại đây.

Phòng thống kê Nông nghiệp Quốc gia của bộ Nông Nghiệp Hoa Kỳ, Văn phòng tại Nebraska, biên soạn báo cáo này nhằm phục vụ công chúng, những doanh nghiệp nước ngoài có ý định mua sản phẩm của Nebraska, và các nông dân, trại chăn nuôi, và các nhà dịch vụ nông nghiệp tự nguyện cung cấp số liệu thống kê này nhằm giúp cho các ước tính trong nông nghiệp được chính xác hơn. Các bản báo cáo về vụ mùa và giá súc đã có từ những ngày đầu của đất nước. Cơ quan thống kê quốc gia đã phát hành bản báo cáo vụ mùa hàng tháng chính thức lần đầu tiên vào năm 1863. Các bản thống kê này tiếp tục sự thông tin cho cả những người mua và bán, giúp cho thị trường nông nghiệp được cập nhật, ổn định, và hiệu quả, và giúp duy trì một “sân chơi bình đẳng” cho tất cả những đối tượng có liên quan.

Chúng tôi hy vọng rằng bản báo cáo này sẽ hữu ích và trả lời nhiều câu hỏi về nông nghiệp tại Nebraska. Nhiều dữ liệu hiện có tại mạng http://www.nass.usda.gov/Statistics_by_State/Nebraska/index.asp

Nebraska Farms and Ranches and Land in Farms

Năm	Số lượng nông trại	Đất dùng trồng trọt	Kick thước trung bình của nông trại
	Số lượng	1.000 mẫu Anh	Mẫu Anh
1980	65.000	47.700	734
1985	60.000	47.200	787
1990	57.000	47.100	826
1995	56.000	46.400	829
2000	52.000	46.100	887
2005	48.000	45.700	952
2011	46.800	45.500	972
2012	46.700	45.500	974

Nguồn Tài Nguyên về Khí Hậu Nông Nghiệp

Nebraska nằm ở khu vực miền Trung của Hoa Kỳ (vĩ độ 40°-43° độ Bắc; kinh độ 96°-104° độ Tây). Mùa hè nóng và mùa đông lạnh, sự phân bố lượng mưa thường biến đổi, sự thay đổi độ dài của mùa màng, và gió thường xuyên là điển hình của khí hậu Nebraska, và từng có ảnh hưởng đến các quyết định trong sản xuất nông nghiệp và phân phối tài nguyên trong nhiều năm qua. Lượng “mưa” trung bình trong thập kỷ qua dao động từ 30,1 inch tại miền Đông Nam đến 17,1 inch miền Tây. Khoảng 75% lượng mưa rơi là mưa trong thời gian từ tháng Tư đến tháng Chín, đây là vụ mùa trồng trọt. Trung bình vụ mùa phát triển từ 170 ngày tại miền Đông Nam tới 120 ngày tại các miền xa của Tây Bắc. Khu vực Đông Nam cao khoảng 1.000 feet trên mực nước biển, trong khi khu vực Panhandle có độ cao từ 4.000 - 5.400 feet. “Thủy lợi” được sử dụng cho 36% đất trang trại, bao gồm 8,6 triệu mẫu Anh đất trồng trọt thu hoạch, đồng cỏ, và đất khác, cung cấp một vùng đệm chống lại hạn hán, một vấn đề nghiêm trọng thường xuyên cho vùng Great Plain. Một sự lựa chọn cẩn thận các loại cây trồng thích nghi, giống cải thiện, sử dụng phương pháp gieo hạt giống theo từng địa hình đường thẳng hoặc đường cong, góc rạ phủ rom, và những phương pháp cải tiến khác, những nông dân Nebraska có khả năng đối phó sự thay đổi của khí hậu và cung cấp cho thị trường trong và ngoài nước với các sản phẩm mang chất lượng hàng đầu.

Nguồn Tài nguyên Nước

Nebraska là một tiểu bang giàu nguồn nước. Bên dưới một nửa của 49 triệu mẫu Anh đất, trong các tầng đá sếp được gọi là tầng chứa nước, chứa đựng khoảng 2 tỷ acre-feet nước ngầm chất lượng tốt và phần lớn có thể được sử dụng ngay. Thêm vào đó lượng mưa trung bình hàng năm là 80 đến 100 triệu acre-feet và một lưu lượng nước mặt đất hàng năm là khoảng 2 triệu acre-feet đem lại một nguồn nước phong phú có sẵn. Nói về nước trên bề mặt đất, khoảng 7 đến 8 triệu acre-feet nước chảy sang các Tiểu bang khác, tạo cho Nebraska thành một nguồn cung cấp 5 đến 6 triệu acre-feet nước nhiều hơn các nguồn chảy vào Tiểu bang. Sự tưới tiêu bằng nước ngầm bắt đầu vào những năm 1920. Đầu năm 1975, gần 46.000 giếng tưới nước đã đăng ký và khoảng 5.000 quyền sử dụng nước bề mặt đã cung cấp cho 4 triệu mẫu Anh. Hiện nay, 93.557 giếng đã được đăng ký và khoảng 6.268 quyền sử dụng nước bề mặt để cung cấp nước cho 8,6 triệu mẫu Anh đất trồng trọt vụ mùa, đồng cỏ, và đất khác.

Nguồn Tài Nguyên Đất

Đất Nebraska là kết quả của sự tương tác giữa khí hậu và các yếu tố sinh học dựa trên các nguồn đất căn bản được thay đổi bởi địa hình địa phương, sự rút nước, và tiếp xúc với thời tiết. Hai loại chất lắng địa chất là nguồn đất căn bản cho đại đa số các loại đất trong Tiểu bang. Cát được gió mang đến là nguồn đất căn bản trong vùng đồng cỏ Sandhills mà chiếm hầu hết vùng Trung Bắc của Tiểu bang. Ở những nơi khác, phần lớn đất đã hình thành bởi bùn và đất sét hoặc hoàng thổ. Đặc điểm địa hình địa phương và sự thoát nước của đất có ảnh hưởng đến đặc tính của đất ở các vùng địa phương.

Photo courtesy of USDA ARS.

Đất Sử Dụng

45,5 triệu mẫu Anh đất tại các nông trại và trại chăn nuôi gia súc của Nebraska được phân loại giữa đất trồng trọt và đất khác dùng chủ yếu cho đồng cỏ và đất chăn thả gia súc để hỗ trợ cho ngành chăn nuôi của Tiểu bang. Trong năm 2012, tổng diện tích dùng cho vụ mùa và trồng cỏ đạt 19,6 triệu mẫu Anh. Nông dân tham gia vào các chương trình của chính phủ đã tác động đến tổng số mẫu Anh được gieo trồng từ năm này qua năm khác.

Bắp, đậu nành, lúa mì mùa đông và cỏ linh lăng là những vụ mùa hàng đầu của Tiểu bang, đã sử dụng 17,2 triệu mẫu Anh đất trồng trọt trong năm 2012. Bắp và cỏ linh lăng được trồng khắp cả Tiểu bang, trong khi đa số các vụ mùa đậu nành được trồng tại một nửa miền Đông của Nebraska. Những vùng sản xuất lúa mì chủ yếu nằm ở miền Nam và Tây của Tiểu bang. Các vụ mùa cây đặc sản, đậu ăn được và củ cải đường được trồng ở các đồng cỏ tưới nước tại miền Tây. Đồng cỏ Sandhill ở miền Trung Bắc Nebraska sản xuất nhiều cỏ mây và duy trì những hoạt động chăn nuôi bò/bê.

** Chú thích: 1 acre-feet = 1.233.481,84 lít.

Tóm tắt vụ mùa tại Nebraska, Các năm lựa chọn và năm 2012, Đơn vị đo lường nội địa

Năm	Cây trồng ¹	Thu hoạch	Năng suất	Tổng sản lượng
Corn for Grain (Bắp dùng cho chăn nuôi)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980	7.800	7.100	85,0	603.500
1985	7.800	7.450	128,0	953.600
1990	7.700	7.300	128,0	934.400
1995	8.000	7.700	111,0	854.700
2000	8.500	8.050	126,0	1.014.300
2005	8.500	8.250	154,0	1.270.500
2011	9.850	9.600	160,0	1.536.000
2012	10.000	9.100	142,0	1.292.200

Soybeans (Đậu nành)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980	1.830	1.770	30,0	53.100
1985	2.400	2.360	36,0	84.960
1990	2.400	2.360	34,5	81.420
1995	3.100	3.060	33,0	100.980
2000	4.650	4.575	38,0	173.850
2005	4.700	4.660	50,5	235.330
2011	4.900	4.840	54,0	261.360
2012	5.050	4.990	41,5	207.085

All Wheat (Tất cả Lúa mì)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980	3.000	2.850	38,0	108.300
1985	2.600	2.300	39,0	89.700
1990	2.450	2.250	38,0	85.500
1995	2.150	2.100	41,0	86.100
2000	1.750	1.650	36,0	59.400
2005	1.850	1.760	39,0	68.640
2011	1.520	1.450	45,0	65.250
2012	1.380	1.300	41,0	53.300

Sorghum for Grain (Bo Bo dùng cho chăn nuôi)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980	2.200	2.030	60,0	121.800
1985	2.100	1.930	80,0	154.400
1990	1.600	1.410	77,0	108.570
1995	1.250	980	58,0	56.840
2000	600	500	70,0	35.000
2005	340	250	87,0	21.750
2011	150	70	94,0	6.580
2012	145	60	59,0	3.540

Oats (Lúa mạch)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980	525	380	41,0	15.580
1985	550	420	61,0	25.620
1990	450	280	48,0	13.440
1995	155	90	50,0	4.500
2000	130	45	42,0	1.890
2005	150	60	*73,0	4.380
2011	60	20	65,0	1.300
2012	75	18	57,0	1.026

All Hay (Tất cả Cỏ)				
	<i>1.000 Acres</i>		<i>Tons</i>	<i>1.000 Tons</i>
1980		3.700	1,91	7.083
1985		3.300	2,05	6.755
1990		3.650	1,97	7.205
1995		3.150	2,29	7.200
2000		2.950	2,02	5.945
2005		2.850	*2,44	6.945
2011		2.480	2,27	5.624
2012		2.570	1,58	4.072

Alfalfa Hay (Cỏ Linh lăng)				
	<i>1.000 Acres</i>		<i>Tons</i>	<i>1.000 Tons</i>
1980		1.650	3,05	5.033
1985		1.400	3,40	4.760
1990		1.450	3,30	4.785
1995		1.350	3,60	4.860
2000		1.350	3,10	4.185
2005		1.250	3,70	4.625
2011		780	4,05	3.159
2012		770	2,95	2.272

Năm	Cây Trồng ¹	Thu Hoạch	Năng suất	Tổng sản lượng
Irrigated Corn for Grain (Bắp dùng cho chăn nuôi được tưới nước)				
	<i>1.000 Acres</i>		<i>Bushels</i>	<i>1.000 Bushels</i>
1980		4.950	101,0	499.950
1985		5.050	141,5	714.800
1990		5.050	145,5	734.775
1995	5.283	5.125	130,1	666.725
2000	4.975	4.800	154,4	741.300
2005	5.040	4.925	184,7	909.750
2011	5.765	5.600	180,0	1.008.000
2012	5.850	5.775	190,1	1.097.700

Dry Edible Beans (Đậu khô ăn được)				
	<i>1.000 Acres</i>		<i>Pounds</i>	<i>1.000 Cwt.</i>
1980	160	150	1.820	2.730
1985	165	151	1.850	2.794
1990	*260	*254	1.970	*5.004
1995	225	205	1.750	3.588
2000	165	156	2.070	3.230
2005	175	172	2.250	3.870
2011	110	105	2.000	2.100
2012	145	133	*2.400	3.193

Sugarbeets (Củ cải đường)				
	<i>1.000 Acres</i>		<i>Tons</i>	<i>1.000 Tons</i>
1980	87,0	85,0	20,9	1.777
1985	59,1	53,2	23,1	1.229
1990	75,1	71,0	21,0	1.491
1995	75,9	72,3	16,4	1.186
2000	78,2	54,8	20,3	1.112
2005	48,4	45,3	20,4	924
2011	52,3	51,6	24,9	1.285
2012	51,0	48,9	*29,8	1.457

¹ Trồng cho mọi mục đích.

* Ghi nhận cao.

Các vụ mùa được ghi nhận cao đến năm 2012

Vụ mùa	Năm	Ghi nhận cao
Bắp hạt	Thu Hoạch	1932 10.005.000 Acres
	Năng suất	2009 178,0 Bushels
Chăn nuôi	Tổng sản lượng	2009 1.575.300.000 Bushels
Đậu nành	Thu Hoạch	2010 5.100.000 Acres
	Năng suất	2009 54,5 Bushels
	Tổng sản lượng	2010 267.750.000 Bushels
Tất cả Lúa mì	Thu Hoạch	1938 4.691.000 Acres
	Năng suất	2009 & 1999 48,0 Bushels
	Tổng sản lượng	1958 113.488.000 Bushels
Bo Bo	Thu Hoạch	1965 2.271.000 Acres
	Năng suất	1994 98,0 Bushels
Chăn nuôi	Tổng sản lượng	1981 164.800.000 Bushels
Tất cả Cỏ	Thu Hoạch	1954 5.595.000 Acres
	Năng suất	2005 2,44 Tons
	Tổng sản lượng	1982 7.855.000 Tons

Xếp hạng Nebraska so với các Tiểu bang năm 2012

Hạng	Phân Loại	Số lượng	Đơn vị
1	Sản xuất đậu phương Bắc	1.087.000	Cwt.
2	Sản xuất đậu Pinto	1.833.000	Cwt.
3	Sản xuất bắp hạt cho chăn nuôi	1.292.200.000	Bushels
3	Đậu khô ăn được	3.193.000	Cwt.
4	Sức chứa hạt tại nông trại	1.110.000.000	Bushels
4	Sức chứa hạt ngoài nông trại	863.470.000	Bushels
4	Doanh thu từ các vụ mùa, 2011	11.754.013.000	Dollars
5	Sản xuất đậu nành	207.085.000	Bushels
5	Sản xuất củ cải đường	1.457.000	Tons
8	Sản xuất bo bo chăn nuôi	3.540.000	Bushels
8	Sản xuất cỏ linh lăng	2.272.000	Tons
9	Sản xuất lúa mì mùa đông	53.300.000	Bushels
10	Sản xuất tất cả cỏ	4.072.000	Tons

Acres → Mẫu Anh. Bushels → Giạ. Tons → 2000 pounds (907,184 Kg). Cwt. → 100 pounds (45,359 Kg)

Tóm tắt vụ mùa tại Nebraska, Các năm lựa chọn và năm 2012, Đơn vị Metric¹

Năm	Cây trồng ²	Thu hoạch	Năng suất	Tổng sản lượng
Corn for Grain (Bắp hạt cho chăn nuôi)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	3.157	2.873	5,34	15.330
1985	3.157	3.015	8,03	24.222
1990	3.116	2.954	8,03	23.735
1995	3.238	3.116	6,97	21.710
2000	3.440	3.258	7,91	25.764
2005	3.440	3.339	9,67	32.272
2011	3.986	3.885	10,04	39.016
2012	4.047	3.683	8,91	32.823

Soybeans (Đậu nành)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	741	716	2,02	1.445
1985	971	955	2,42	2.312
1990	971	955	2,32	2.216
1995	1.255	1.238	2,22	2.748
2000	1.882	1.851	2,56	4.732
2005	1.902	1.886	3,40	6.405
2011	1.983	1.955	3,60	7.033
2012	2.044	2.019	2,79	5.636

All Wheat (Tất cả lúa mì)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	1.214	1.153	2,56	2.947
1985	1.052	931	2,62	2.441
1990	992	911	2,56	2.327
1995	870	850	2,76	2.343
2000	708	668	2,42	1.617
2005	749	712	2,62	1.868
2011	615	587	3,03	1.776
2012	558	526	2,76	1.451

Sorghum for Grain (Bo bo dùng cho chăn nuôi)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	890	822	3,77	3.094
1985	850	781	5,02	3.922
1990	648	571	4,83	2.758
1995	506	397	3,64	1.444
2000	243	202	4,39	889
2005	138	101	5,46	552
2011	61	28	5,90	167
2012	59	24	3,70	90

Oats (Lúa mạch)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	212	154	1,47	226
1985	223	170	2,19	372
1990	182	113	1,72	195
1995	63	36	1,79	65
2000	53	18	1,51	27
2005	61	24	*2,62	64
2011	24	8	2,33	19
2012	30	7	2,04	15

All Hay (Tất cả các loại cỏ)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	1.497	4,29	6.426	
1985	1.335	4,59	6.128	
1990	1.477	4,42	6.536	
1995	1.275	5,12	6.532	
2000	1.194	4,52	5.393	
2005	1.153	*5,46	6.300	
2011	1.004	5,08	5.102	
2012	1.040	3,55	3.694	

Alfalfa Hay (Cỏ linh lăng)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	668	6,84	4.566	
1985	567	7,62	4.318	
1990	587	7,40	4.341	
1995	546	8,07	4.409	
2000	546	6,95	3.797	
2005	506	8,29	4.196	
2011	316	9,08	2.866	
2012	312	6,61	2.061	

Năm	Cây trồng ²	Thu hoạch	Năng suất	Tổng sản lượng
Irrigated Corn for Grain (Bắp hạt cho chăn nuôi được tưới nước)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980		2.003	6,34	12.699
1985		2.044	8,88	18.157
1990		2.044	9,13	18.664
1995	2.138	2.074	8,17	16.935
2000	2.013	1.943	9,69	18.830
2005	2.040	1.993	11,59	23.109
2011	2.333	2.266	11,30	25.604
2012	2.367	2.337	11,93	27.883

Dry Edible Beans (Đậu khô ăn được)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	65	61	2,04	124
1985	67	61	2,08	127
1990	*105	*103	2,21	*227
1995	91	83	1,96	163
2000	67	63	2,32	147
2005	71	70	2,52	176
2011	45	42	2,24	95
2012	59	54	*2,69	145

Sugarbeets (Củ cải đường)				
	<i>1.000 Hecta</i>		<i>Tấn</i>	<i>1.000 Tấn</i>
1980	35,2	34,4	46,86	1.612
1985	23,9	21,5	51,79	1.115
1990	30,4	28,7	47,07	1.353
1995	30,7	29,3	36,77	1.076
2000	31,6	22,2	45,49	1.009
2005	19,6	18,3	45,72	838
2011	21,1	20,8	56,06	1.168
2012	20,6	19,8	*66,79	1.322

¹ Tấn = 2.204,6 lbs. Hecta = 2,47 mẫu Anh. ² Trồng cho mọi mục đích.
* Ghi nhận cao.

Các vụ mùa được ghi nhận cao đến năm 2012

Vụ mùa	Năm	Ghi nhận cao
Bắp hạt cho chăn nuôi	Thu hoạch 1932	4.049.000 Hecta
	Năng suất 2009	11,17 Tấn
	Tổng sản lượng 2009	40.014.000 Tấn
Đậu nành	Thu hoạch 2010	2.064.000 Hecta
	Năng suất 2009	3,67 Tấn
	Tổng sản lượng 2010	7.287.000 Tấn
Tất cả Lúa mì	Thu hoạch 1938	1.898.000 Hecta
	Năng suất 2009 & 1999	3,23 Tấn
	Tổng sản lượng 1958	3.087.000 Tấn
Bo bo cho chăn nuôi	Thu hoạch 1965	919.000 Hecta
	Năng suất 1994	6,15 Tấn
	Tổng sản lượng 1981	4.186.000 Tấn
Tất cả Cỏ	Thu hoạch 1954	2.264.000 Hecta
	Năng suất 2005	5,46 Tấn
	Tổng sản lượng 1982	7.126.000 Tấn

Xếp hạng Nebraska so với các Tiểu bang năm 2012

Hạng	Phân Loại	Số lượng	Đơn vị
1	Sản xuất đậu phương Bắc	49.000	Tấn
2	Sản xuất đậu Pinto	83.000	Tấn
3	Sản xuất bắp hạt cho chăn nuôi	32.823.000	Tấn
3	Đậu khô ăn được	145.000	Tấn
4	Sức chứa hạt tại nông trại	28.195.000	Tấn
4	Sức chứa hạt ngoài nông trại	21.933.000	Tấn
4	Doanh thu từ các vụ mùa, 2011	11.754.013.000	Dollars
5	Sản xuất đậu nành	5.636.000	Tấn
5	Sản xuất củ cải đường	1.322.000	Tấn
8	Sản xuất bo bo chăn nuôi	90.000	Tấn
8	Sản xuất cỏ linh lăng	2.061.000	Tấn
9	Sản xuất lúa mì mùa đông	1.451.000	Tấn
10	Sản xuất tất cả cỏ	3.694.000	Tấn

Tóm tắt về gia súc và gia cầm tại Nebraska

Các điểm chính

- ❖ Một nửa nông trại tại Nebraska kinh doanh gia súc, bơ sữa, gia cầm, và các sản phẩm.
- ❖ Doanh thu từ gia súc, bơ sữa, gia cầm và các sản phẩm chiếm 46% tổng doanh thu trong năm 2011.
- ❖ Bảng xếp hạng giữa các Tiểu Bang (Thứ hạng và ngày):
 - 1st - Sản xuất loại thịt đỏ thương mại (7,3 tỷ lbs - 2012)
 - 1st - Giết mổ bò thương mại (6,7 triệu con - 2012)
 - 2nd - Bò thịt sẵn sàng giết mổ (2,55 triệu con - 1/2013)
 - 2nd - Bò và bê (6,30 triệu con - 1/2013)
 - 2nd - Bò cái (1,81 triệu con - 1/2013)
 - 4th - Tổng doanh thu từ gia súc (\$10,1 tỷ dollars - 2011)
 - 4th - Bê sinh sản (1,72 triệu con - 2012)
 - 5th - Sản xuất trứng gia cầm (2,72 tỷ - 2012)
 - 6th - Lợn con và lợn thịt (3,00 triệu con - 12/2012)
 - 7th - Giết mổ heo kinh doanh (7,9 triệu con - 2012)
 - 13th - Các loại gà (11,3 triệu con - 12/2012)
 - 13th - Sản xuất mật ong (2,86 triệu lbs. - 2012)
 - 19th - Cừu và dê (80.000 - 1/2013)

Cập nhật gia súc có ghi nhận cao

Phân loại	Số lượng	Tháng / Năm
Trâu bò và bê	7,41 triệu đầu	1/1974
Trâu bò gần giết mổ	2,70 triệu đầu	1/2007 & 1/2008
Bò sữa	755 ngàn đầu	1/1934
Lợn con và Heo lớn	5,98 triệu đầu	1/1923
Cừu và dê	1,26 triệu đầu	1/1943
Gà	19,9 triệu đầu	1/1944

Số lượng gia súc, Các năm lựa chọn

Năm	Tất cả Trâu bò	Bò Thịt	Bò Sữa	Tất cả Lợn	Tất cả cừu	Tất cả gà
	1 tháng 1	1 tháng 1	1 tháng 1	1 tháng 12	1 tháng 1	1 tháng 12
	<i>1.000 Đầu con</i>					
1980	6.400	1.950	120	3.900	210	4.000
1985	6.300	1.868	102	3.900	165	3.970
1990	5.700	1.760	100	4.300	177	6.200
1995	6.100	1.895	75	4.050	105	11.005
2000	6.650	1.974	76	3.050	102	13.895
2005	6.300	1.909	61	2.900	92	13.813
2012	6.450	1.884	56	3.000	77	11.325
2013	6.300	1.805	55		80	

Số lượng nông trại hoạt động cho gia súc, Các năm lựa chọn

Năm	Trâu bò	Bò thịt	Bò sữa	Heo	Cừu	Số trâu bò bán tại trại nuôi
	<i>Số lượng hoạt động</i>					
1982	39.555	30.068	4.686	15.998	2.929	12.138
1987	34.701	26.452	3.339	13.363	2.846	9.828
1992	30.421	24.270	2.122	10.826	2.185	6.892
1997	30.214	24.513	1.385	6.312	1.717	5.865
2002	25.083	20.991	866	3.075	1.435	4.623
2007	21.424	18.233	493	2.213	1.287	3.406

Nguồn tài liệu: Thống kê nông nghiệp, 1982-1992 không điều chỉnh tổng thể.

Giết mổ trâu bò và heo thương mại, Các năm lựa chọn

Năm	Lượng trâu bò giết mổ		Lượng heo giết mổ	
	1.000 Đầu con	NE % của toàn Hoa Kỳ	1.000 Đầu con	NE % của toàn Hoa Kỳ
1980	5.612	16,6	4.581	4,8
1985	5.606	15,4	5.052	6,0
1990	5.882	17,7	5.401	6,3
1995	6.769	19,0	5.837	6,1
2000	7.617	21,0	6.270	6,4
2005	7.029	21,7	7.186	6,9
2011	6.866	20,1	7.712	7,0
2012	6.732	20,4	7.891	7,0

Số lượng nhà máy giết mổ gia súc, trâu bò và heo được Liên bang giám sát, Các năm lựa chọn

Năm	Nhà máy giết mổ			Trâu bò		Heo	
	F.I. ¹	Nhà máy khác	Tổng cộng	Nhà máy	Đầu con	Nhà máy	Đầu con
	<i>Số lượng</i>			<i>Số lượng</i>		<i>1.000 Số lượng</i>	
1980	72	159	231	67	5.607	46	4.532
1985	59	155	214	54	5.537	38	4.996
1990	49	140	189	47	5.834	36	5.348
1995	42	89	131	39	6.742	28	5.813
2000	33	81	114	32	7.592	22	6.252
2005	35	66	101	33	7.004	23	7.170
2012	33	84	117	27	6.704	(D)	(D)
2013	31	82	113				

(D) Giấu đi để tránh dữ liệu tiết lộ cho các hoạt động cá nhân.

¹ F.I. – Liên bang Giám sát.

Bò tại Nebraska

- ❖ Trong năm 2011, tổng doanh thu đạt 8,6 tỷ đô la Mỹ, chiếm 39% tổng doanh thu trong nông nghiệp của Tiểu Bang.
- ❖ Chiếm 7,1 % tổng số bò cả nước và 6,2 % tổng số bò thịt tính đến ngày 1 tháng 1 năm 2013.
- ❖ Chiếm 19,1 % tổng số bò nuôi trại của cả nước tính đến ngày 1 tháng 1, 2013.
- ❖ Ngành kỹ nghệ giết mổ bò đạt tới 6,7 triệu con trong năm 2012 và 20,4 % tổng số lượng bò giết mổ trên toàn nước Mỹ.

Thống kê số lượng Bò, Các năm chọn lựa

Năm	Tổng số bò và bê	Tổng số bò	Bê sinh sản	Tổng số bò nuôi chuẩn trại
<i>1.000 Đầu con</i>				
1980	6.400	2.070	1.970	1.680
1985	6.300	1.970	1.800	1.880
1990	5.700	1.860	1.730	2.060
1995	5.700	1.860	1.730	2.060
2000	6.650	2.050	1.840	2.450
2005	6.300	1.970	1.800	2.470
2012	6.450	1.940	1.720	2.650
2013	6.300	1.860		2.550

Gia cầm tại Nebraska

- ❖ Tổng số gà đạt 11,3 triệu đầu con vào 1 tháng 12, 2012, hơn một ít so với 1 tháng 12, 2011.
- ❖ Trong năm 2011, tổng doanh thu trứng gà đạt 171,4 triệu đô la Mỹ, đạt 0,8 % tổng doanh thu nông nghiệp của Tiểu Bang.
- ❖ Nebraska được xếp hạng 5 trong năm 2011 về sản xuất trứng.

Thống kê Gia cầm, Các năm lựa chọn

Năm	Sản xuất trứng	Số lượng gà 1 tháng 12 ¹	Số lượng gà được bán ²
<i>triệu</i> <i>1.000</i> <i>1.000</i>			
1980	847	4.000	1.600
1985	844	3.970	1.200
1990	1.202	6.200	1.345
1995	2.364	11.005	4.230
2000	2.999	13.895	6.193
2005	3.217	13.813	4.604
2011	2.697	11.290	6.332
2012	2.723	11.325	5.973

¹ Không tính số lượng gà xẻ thịt.

² Tháng 12 năm trước cho đến tháng 11 năm sau.

Heo con và heo trưởng thành tại Nebraska

- ❖ Ngày 1 tháng 12 năm 2012 tổng số lượng heo đạt 3,00 triệu đầu con, giảm 5 % so với năm trước.
- ❖ Tổng doanh thu trong năm 2011 đạt 918 triệu đô la Mỹ, chiếm 4,2 % tổng doanh thu nông nghiệp của Tiểu Bang.
- ❖ Đạt khoảng 4,5 % sản lượng heo toàn quốc vào 1 tháng 12 năm 2012.
- ❖ Giết mổ heo kinh doanh đạt 7,9 triệu đầu con trong năm 2012 và tương đương 7,0 % tổng số lượng heo giết mổ của Mỹ.

Thống kê số lượng heo, Các năm lựa chọn

Năm	Số lượng 1 tháng 12	Số lượng heo nái cho thụ tinh hàng năm ¹	Tỷ lệ heo con đẻ được / heo nái ¹	Số lượng heo con đẻ ra hàng năm ¹
<i>1.000 Đầu con</i>		<i>Số lượng</i>		<i>1.000 Đầu con</i>
1980	3.900	853	7,36	6.290
1985	3.900	750	7,81	5.859
1990	4.300	865	7,98	6.900
1995	4.050	810	8,33	6.751
2000	3.050	625	8,84	5.525
2005	2.900	700	9,05	6.336
2011	3.150	720	10,33	7.436
2012	3.000	700	10,49	7.342

¹ Tháng 12 năm trước cho đến tháng 11 năm sau.

Biểu đồ về số lượng gia súc và gia cầm

10 quận sản xuất cao nhất tại Nebraska, Các sản phẩm chọn lọc, năm 2012

Thứ hạng	Bắp cho chăn nuôi		Đậu nành		Lúa mì mùa đông	
	Khu vực	Quận	Khu vực		Khu vực	Quận
1	E	York	NE	Antelope	NW	Cheyenne
2	E	Hamilton	S	Phelps	NW	Box Butte
3	C	Dawson	E	Saunders	SW	Red Willow
4	C	Buffalo	S	Kearney	SW	Hitchcock
5	C	Custer	SE	Fillmore	SW	Perkins
6	SW	Lincoln	E	York	NW	Deuel
7	S	Phelps	E	Platte	S	Furnas
8	N	Holt	E	Hamilton	NW	Kimball
9	C	Hall	SE	Gage	SW	Frontier
10	NE	Antelope	S	Adams	SW	Chase

Thứ hạng	Cỏ linh lăng		Tất cả bò và bê 1 tháng 1 năm 2012		Bò thịt 1 tháng 1 năm 2012	
	Khu vực	Quận	Khu vực		Khu vực	Quận
1	C	Custer	C	Custer	N	Cherry
2	C	Dawson	NE	Cuming	N	Holt
3	NW	Scotts Bluff	N	Cherry	C	Custer
4	SW	Lincoln	SW	Lincoln	NW	Sheridan
5	NW	Morrill	C	Dawson	NW	Sioux
6	C	Buffalo	N	Holt	NE	Knox
7	NE	Knox	S	Phelps	NW	Morrill ¹
8	NE	Cuming	NW	Morrill	C	Buffalo ¹
9	NE	Cedar	NE	Antelope	NW	Dawes
10	NW	Sheridan	E	Platte	C	Valley ²
					NE	Cedar ²

¹ Đồng hạng 7

² Đồng hạng 10

Các khu vực thống kê nông nghiệp của Tiểu bang Nebraska

NW – Tây-Bắc, N - Bắc, NE – Đông-Bắc, SW – Tây-Nam, C – Trung Tâm, S – Nam, E – Đông, SE – Đông-Nam

Các ngày gieo trồng và thu hoạch thông thường tại Nebraska, Các năm lựa chọn ¹

Vụ mùa	Các ngày gieo trồng thông thường			Các ngày thu hoạch thông thường		
	Bắt đầu	Giai đoạn phổ biến	Kết thúc	Bắt đầu	Giai đoạn phổ biến	Kết thúc
Đậu khô ăn được	21 tháng 5	27/5 - 16/6	21 tháng 6	13 tháng 9	13/9 – 9/10	19 tháng 10
Bắp, Chăn nuôi	19 tháng 4	27/4 – 15/5	21 tháng 5	18 tháng 9	4/10 – 10/11	20 tháng 11
Cỏ linh lăng				19 tháng 5		15 tháng 10
Các loại cỏ khác				5 tháng 6		20 tháng 9
Yến mạch, Mùa	26 tháng 3	1/4 – 24/4	3 tháng 5	4 tháng 7	10/7 – 30/7	7 tháng 8
Bo bo, Chăn nuôi	9 tháng 5	16/5 - 9/6	16 tháng 6	26 tháng 9	8/10 – 8/11	17 tháng 11
Đậu nành	5 tháng 5	11/5 – 31/5	8 tháng 6	23 tháng 9	29/9 – 24/10	2 tháng 11
Củ cải đường	1 tháng 4	10/4 – 30/4	5 tháng 5	5 tháng 10	10/10 – 30/10	5 tháng 11
Hạt Hướng Dương	1 tháng 6	5/6 – 30/6	5 tháng 7	1 tháng 10	5/10 – 25/10	5 tháng 11
Lúa mì, Mùa đông	3 tháng 9	9/9 - 2/10	12 tháng 10	28 tháng 6	3/7 – 21/7	27 tháng 7

¹ Nguồn tài liệu: Các ngày gieo trồng và thu hoạch thông thường của Bộ Nông nghiệp Mỹ, tháng 10 năm 2010.

Lượng mưa tại Nebraska
Phòng Thống Kê Nông Nghiệp Khu Vực cung cấp, 1992-2011¹

Năm	Khu vực thống kê Nông nghiệp							
	Tây Bắc	Bắc	Đông Bắc	Trung Tâm	Đông	Tây Nam	Nam	Đông Nam
<i>Inches (~ 2,54 cm)</i>								
1992	17,11	24,34	33,76	24,94	31,87	22,10	24,70	37,17
1993	21,80	28,72	35,72	34,02	39,71	27,05	38,64	48,25
1994	14,07	22,79	27,12	23,24	26,83	19,24	23,47	26,32
1995	20,48	28,78	32,24	24,33	24,87	20,31	23,36	29,21
1996	18,61	23,13	27,61	26,31	30,79	24,86	32,02	34,91
1997	18,00	21,47	22,17	23,39	25,45	19,00	22,78	30,59
1998	19,56	26,73	33,52	25,29	34,31	18,65	23,68	34,36
1999	18,53	21,24	27,63	25,27	30,48	21,77	25,00	27,16
2000	17,37	19,47	23,31	20,36	23,83	17,43	22,76	24,76
2001	16,67	25,44	31,93	23,63	28,07	20,06	25,95	38,86
2002	9,95	14,74	20,74	15,77	23,33	11,64	15,79	23,28
2003	15,45	17,49	24,79	20,47	25,48	16,78	19,89	28,52
2004	16,69	22,46	27,86	25,19	27,09	23,17	24,58	27,24
2005	20,30	25,82	28,66	22,72	26,13	20,81	23,02	27,18
2006	13,97	19,49	27,14	24,21	29,75	18,94	25,40	29,93
2007	15,17	29,06	37,59	33,24	39,53	25,76	32,29	39,41
2008	16,45	27,54	31,00	35,13	37,21	24,07	32,87	35,61
2009	23,05	25,73	26,32	26,87	27,42	25,78	23,76	27,77
2010	18,62	28,27	33,35	30,12	33,29	23,00	29,21	32,28
2011	20,79	26,76	25,80	26,84	30,15	23,69	28,46	29,45

¹ Nguồn tài liệu: Trung Tâm Dữ Liệu Thời Tiết Quốc Gia / NOAA.

Số lượng ngày có nhiệt độ từ 95 độ F (Fahrenheit) trở lên do Phòng Thống Kê Nông Nghiệp Khu Vực cung cấp,
Các trạm quan trắc chọn lọc, tháng 5 đến tháng 9, 1993-2012

Năm	Khu Vực Thống Kê Nông Nghiệp, Trạm Báo Cáo							
	Tây Bắc (Alliance)	Bắc (O'Neill ¹)	Đông Bắc (Hartington)	Trung Tâm (Broken Bow)	Đông (David City)	Tây Nam (Culbertson)	Nam (Red Cloud ²)	Đông Nam (Table Rock ⁴)
<i>Số Lượng Ngày</i>								
1993	0	2	0	0	1	6	2	0
1994	18	1	1	3	2	23	12	9
1995	26	17	14	7	13	33	23	17
1996	6	0	0	0	0	9	5	19
1997	18	12	2	5	5	24	20	7
1998	10	9	1	6	2	25	22	13
1999	17	11	4	2	3	20	15	5
2000	25	22	8	15	12	51	46	25
2001	17	11	2	6	15	46	25	18
2002	18	29	13	19	13	51	39	11
2003	24	14	3	10	15	39	24	28
2004	9	7	0	5	2	23	12	22
2005	19	10	1	12	11	39	28	3
2006	24	19	10	22	15	39	34	15
2007	26	10	3	2	5	41	20	11
2008	8	4	1	2	2	22	11	4
2009	4	0	0	0	2	16	12	2
2010	5	5	0	1	4	29	19	8
2011	18	9	5	7	11	35	19	27
2012	49	34	32	37	33	62	51	38

¹ Trước tháng 6, năm 2008 trạm ghi nhận tại Atkinson

² Trước tháng 6, năm 2011 trạm ghi nhận tại Franklin.

³ Trước tháng 6, năm 2011 trạm ghi nhận tại Pawnee City.

Nguồn tư liệu: Trung tâm thời tiết High Plains, Viện Nông Nghiệp và Tài Nguyên, Trường Đại Học Nebraska tại Lincoln.

Nền Kinh Tế Nông Nghiệp Tiểu Bang Nebraska

Giá trị trung bình tất cả các loại đất của Nebraska do thống kê khu vực cung cấp, 2008-2012

Khu Vực	2008	2009	2010	2011	2012
<i>Đô la</i>					
Tây Bắc	452	461	463	520	635
Bắc	606	604	598	706	875
Đông Bắc	2.726	2.692	2.898	3.624	4.975
Trung Tâm	1.681	1.698	1.748	2.183	2.945
Đông	3.490	3.418	3.762	4.225	6.080
Tây Nam	780	847	870	991	1.335
Nam	1.763	1.977	2.029	2.535	3.335
Đông Nam	2.451	2.503	2.596	3.160	4.280
Tiểu Bang	1.414	1.431	1.503	1.833	2.425

Nguồn tư liệu: Phát triển thị trường bất động sản trang trại Nebraska, năm 2011-2012.

Khoa Kinh Tế Nông Nghiệp, Trường đại học Nebraska - Lincoln

Tỷ lệ trung bình tiền thuê đất chọn lọc mỗi mẫu Anh ở Nebraska do thống kê khu vực cung cấp, năm 2011-2012

Khu vực	Đất vụ mùa không tưới		Đất vụ mùa được tưới		Đất đồng cỏ	
	2011	2012	2011	2012	2011	2012
<i>Đô la</i>						
Tây Bắc	32,00	29,00	137,00	160,00	8,20	8,90
Bắc	49,50	46,00	183,00	212,00	13,50	13,00
Đông Bắc	161,00	195,00	221,00	270,00	34,50	37,50
Trung Tâm	76,00	80,50	178,00	209,00	25,00	25,00
Đông	146,00	168,00	201,00	244,00	35,50	39,50
Tây Nam	44,00	44,00	170,00	188,00	15,00	16,00
Nam	67,50	80,00	182,00	207,00	25,50	26,00
Đông Nam	110,00	127,00	196,00	242,00	31,00	34,50

Giá nhận được từ những nông dân Nebraska, Các năm chọn lọc¹

Phân Loại	1970	1980	1990	2000	2011	2012 ²
<i>Dollars</i>						
Bắp, Bu.	1,25	3,08	2,28	1,90	6,11	7,05
Đậu nành, Bu. ⁴	2,78	7,25	5,59	4,44	12,00	14,00
Bò bò, Cwt.	1,93	5,09	3,66	3,28	10,50	12,60
Tất cả lúa mì, Bu	1,22	3,82	2,53	2,61	6,70	8,05
Lúa mạch, Bu	,65	1,85	1,19	1,42	3,76	4,15
Các loại cỏ, Ton ⁶	21,00	55,00	58,00	69,50	119,00	196,00
Củ cải đường, Ton	14,80	47,00	40,10	29,20	72,50	
Đậu khô, Cwt.	8,00	26,90	16,90	15,80	42,60	38,80
Bò đực và bò cái dưới 4 tuổi, Cwt. ⁵	29,10	66,70	80,00	70,00	(NA)	(NA)
Bò cái, Cwt.	20,50	45,80	52,00	38,40	(NA)	(NA)
Bê, Cwt.	35,30	78,70	100,00	106,00	(NA)	(NA)
Heo, Cwt.	22,30	38,10	54,80	44,30	(NA)	(NA)
Cừu, Cwt.	7,30	24,50	21,90	34,60	(NA)	(NA)
Cừu con, Cwt.	27,50	64,30	54,00	76,20	(NA)	(NA)
Bò sữa ³	298	1.130	1.130	1.290	1.430	1.390

¹Giá năm 1980 là giá trung bình của vụ mùa; giá đầu năm 1985 là giá trung bình của thị trường hàng năm nhận được. ²Sơ bộ. ³Trung bình một năm, đô la trên một đầu con. ⁴Bu. (Bushels) tương đương 1 giạ. ⁵Cwt. (Centum Weight) = 100 lbs (45,3592 Kilogram). ⁶Ton = 2000 lbs (907,84 Kilogram). (NA) – Không thể – Giá Tiểu Bang ngưng cung cấp.

Thu nhập tổng thể từ nông trại Nebraska, 2007-2011

Năm	Tổng Thu Nhập trước khi chi phí ¹	Chi phí sản xuất nông trại	Lợi nhuận
<i>Triệu Đô la</i>			
2007	16.717,2	13.772,5	2.944,8
2008	19.184,6	15.122,4	4.062,3
2009	17.624,5	14.335,5	3.288,8
2010	18.635,5	14.642,5	3.992,7
2011	24.237,3	16.780,6	7.456,7

¹ Xem bảng dưới đây về các chi tiết cụ thể, bao gồm các điều chỉnh tôn kho.

Tổng thu nhập nông trại (trước chi phí) của Nebraska, 2007-2011

Năm	Khoản thu tiền mặt	Khoản được Chính phủ chi trả	Các thu nhập khác	Thu nhập liên quan nông trại	Giá trị điều chỉnh tôn kho
<i>Triệu Đô la</i>					
2007	14.919,5	463,7	385,5	732,7	215,8
2008	16.522,5	518,5	400,6	929,0	814,0
2009	16.078,8	419,3	450,0	880,1	-203,7
2010	17.116,0	509,7	439,1	828,3	-257,6
2011	21.815,0	470,3	473,8	1.002,3	475,9

Giá trị xuất khẩu nông nghiệp của Nebraska, 2007-2011

Phân loại	2007	2008	2009	2010	2011
<i>Triệu Đô la</i>					
Bắp	1.094,6	1.460,0	1.035,0	1.138,6	1.639,4
Đậu nành	707,5	1.126,9	1.382,9	1.252,4	1.434,9
Sản phẩm ngũ cốc	313,7	380,0	421,6	500,2	581,6
Lúa mì	347,2	332,7	175,1	198,2	332,8
Dầu ăn thực vật	161,7	257,3	244,5	245,1	304,7
Bánh khô dầu	142,9	215,8	283,3	229,5	249,6
Thịt bò và thịt bê.	380,9	465,6	438,3	569,9	742,0
Da và da thuộc	314,4	300,7	208,4	319,1	364,4
Heo	160,4	217,7	189,9	219,1	258,8
Các sản phẩm khác	686,3	758,6	735,2	848,5	1.021,7
Tổng cộng	4.309,8	5.515,4	5.114,3	5.520,5	6.930,0

Nguồn tư liệu: Xuất khẩu Tiểu bang của Bộ Nông Nghiệp Hoa Kỳ. (Hệ thống Thương mại Nông nghiệp Toàn cầu.).

Lịch sử ngắn về thống kê nông nghiệp Nebraska

Phòng Thống Kê Nông Nghiệp Nebraska là một nỗ lực hợp tác giữa Cục Thống Kê Nông Nghiệp quốc gia của Bộ Nông Nghiệp Hoa Kỳ và Bộ Nông Nghiệp Tiểu Bang Nebraska. Chương trình thống kê liên bang bắt đầu từ những năm 1862 khi Bộ Nông Nghiệp Hoa Kỳ được thành lập, Văn phòng tại Nebraska đã tồn tại từ năm 1918, văn phòng này nằm ở phòng số 298 tại tòa nhà làm việc của Liên Bang tại Lincoln địa chỉ 100 Centennial Mall North. Văn phòng này đã từng được gọi qua 4 tên khác nhau: Chi nhánh thống kê nông nghiệp Liên Bang và Tiểu Bang (1918-1976), Cơ quan báo cáo về vụ mùa và gia súc (1976-1986), Cơ quan thống kê nông nghiệp Nebraska (1986 đến 2005) và Cơ quan thống kê nông nghiệp quốc gia trực thuộc Bộ Nông Nghiệp Hoa Kỳ, Văn phòng tại Nebraska (2005 đến nay). Trong khi tên của văn phòng được thay đổi nhiều lần và phương thức thống kê ngày càng cải tiến, mục tiêu vẫn không thay đổi nhằm cung cấp những dự báo nông nghiệp một cách chính xác và tin tưởng và những ước tính có thể. Nhờ có sự tự nguyện báo cáo mỗi năm của hàng ngàn nông dân, các nhà chăn nuôi gia súc, và các đơn vị kinh doanh nông nghiệp đã tạo ra những ước tính có thể một cách kịp thời.